INFLUENCE OF *PSOROPTES OVIS* ON THE ENERGY METABOLISM OF HEIFER CALVES* N.A. COLE¹ and F.S. GUILLOT² ¹ USDA-ARS, Conservation and Production Research Laboratory, P.O. Drawer 10, Bushland, TX 79012 (U.S.A.) ² USDA-ARS, U.S. Livestock Insects Laboratory, P.O. Box 232, Kerrville, TX 78028 (U.S.A.) (Accepted for publication 10 February 1986) #### ABSTRACT Cole, N.A. and Guillot, F.S., 1987. Influence of *Psoroptes ovis* on the energy metabolism of heifer calves. *Vet. Parasitol.*, 23: 285-295. To determine the effect of *Psoroptes ovis* on the energy metabolism of heifers, 32 calves were randomly assigned to four treatments in a 2 × 2 factorial arrangement. Calves were fed the same diet at two intake levels, high or low, and were either infested or were not infested with *P. ovis* mites. Calves were housed in antigrooming stanchions. Body composition was determined by urea dilution on Days 0 and 63. Ration digestibility was determined on fecal grab samples using acid-insoluble ash as a marker. Infested calves had developed a severe *P. ovis* infestation 7 weeks following exposure and had significantly lower daily gain, gain:feed, and energy retention and higher serum glutamic-oxaloacetic transaminase than control calves. *P. ovis* infestation increased the maintenance energy requirement of calves by >50% (79 vs. 123 kcal of net energy kg⁻¹ body wt⁻⁷⁵). For each 10% increase in the body surface affected by *P. ovis*, maintenance energy requirement increased 0.5 mcal day⁻¹. ## INTRODUCTION Psoroptic mange of cattle caused by the mite *Psoroptes ovis* (Hering) has a significant economic impact on the beef cattle industry. Studies have shown that *P. ovis* infestation can significantly reduce the average daily gain and feed efficiency of cattle; however, the reduction in daily gain does not occur until the infestation covers >15% of the calves body surface (Fisher and Wright, 1981; Cole et al., 1984). It is not clear how the severity of infestation affects feed efficiency and energy metabolism; however, heavy infestations may increase the maintenance energy requirement. With minor infesta- 47907, y which interest thology, g useful pects of oduction ificance e of the ugh the ue case cope of ples for tions of ia, CH- itology, it their ^{*}This paper reports the results of research only. Mention of a commercial or proprietary product does not constitute an endorsement of this product by the U.S. Department of Agriculture. tions, the maintenance energy requirement is either not affected or is compensated by an increased feed intake (Cole et al., 1984). This study was conducted to determine the influence of *P. ovis* infestation on the feed efficiency and energy metabolism of heifer calves. #### MATERIALS AND METHODS ## Animals and facilities Thirty-two Hereford heifer calves, averaging 144 kg in weight, were purchased at a local auction. Upon arrival at the USDA Livestock Insects Laboratory at Kerrville, TX, the calves were weighed, injected with ivermectin (Ivermectin injectable formula, Merck and Co. Inc., Rahway, NJ 07065), vaccinated for Clostridium chauvoei, C. novyi, C. septicum and C. sordelli (Franklin 4-way, Franklin Laboratories, Denver, CO 80222) and were ear tagged. Calves were fed a 70% concentrate diet (Table I) at 2.0% of body weight. Following a 4-week adaptation period, calves were weighed and placed in antigrooming stanchions in the research barn. Calves were blocked by weight and randomly assigned to four treatments in a 2 × 2 factorial arrangement of treatments, and were fed the 70% concentrate diet at either 1.25 (low) or 2.5% (high) of body weight until the end of the trial (Day 63). These intakes were calculated to be 1× and 2× the maintenance energy requirement (NRC, 1984). Feed was weighed daily and feed refusals were de- TABLE I | Item | International feed number | Amount ^a | | |------------------------------|---------------------------|----------------------------|--| | Bermuda grass hay, ground | 1-00-703 | 30.4 | | | Oats | 4-03-309 | 22.8 | | | Cottonseed meal | 5-01-621 | 11.4 | | | Corn, crimped | 4-02-931 | 23.3 | | | Salt | 6-04-152 | 1.0 | | | Bone meal | 6-00-400 | 0.89 | | | Molasses | 4-04-696 | 10.1 | | | Vitamin A | 7-05-143 | 5000 IU kg ⁻¹ | | | Calculated chemical componen | tb | | | | Crude protein | | 12.4 | | | Metabolizable energy | | 2.54 mcal kg ⁻¹ | | | Net energy - maintenance | | 1.61 mcal kg ⁻¹ | | | Net energy - gain | | 0.89 mcal kg ⁻¹ | | a Percent, dry matter basis, unless shown. termined midline o donor animperatures the technic exposure. Body com Calves v Days 1 ar technique urea, 0.9% lar vein ov from the l % urea spa serum urea Total body equation of from body was deter kcal g⁻¹ fo (Day 1) bo Digestibilit Fecal granter dig DMD = 10 using acid Serum ana Serum fatty acid oxaloacetic Chemical (Statistical Data w ment of the 1979). Le ^bCalculated from NRC (1984). is com- re pur- s Labo- rmectin 07065). sordelli vere ear of body ned and blocked torial ar- at either Day 63). nergy re- were de- termined at the end of each week. Half of the calves were infested on the midline of the withers (infested) with $\sim \! 1000 \, P$. ovis mites taken from a donor animal. The remaining calves were not infested (control). Rectal temperatures were recorded and calves were scored and sampled for mites using the technique of Guillot and Meleny (1982) on Days 28, 49 and 62 post-exposure. # Body composition determinations Calves were weighed following an 18-h period without feed and water on Days 1 and 63. Body composition was determined using the urea-dilution technique of Preston and Koch (1973). Approximately 125 ml of a 20% urea, 0.9% NaCl solution was infused through a catheter into the right jugular vein over a 2-min period. A second blood sample was taken 12 min later from the left jugular vein. Body urea space was calculated from the formula: % urea space = [(ml infused * urea - N concentration of solution)/change in serum urea-N]/kg empty body weight Total body water was determined from urea space and body weight using the equation of Hammond et al. (1984); body fat and protein were calculated from body water by the equations of Gil et al. (1970). Total body energy was determined by assuming a caloric value of 9.5 kcal g⁻¹ for fat and 5.45 kcal g⁻¹ for protein (NRC, 1984). The difference in final (Day 63) and initial (Day 1) body energy was total body energy retention. # Digestibility determinations Fecal grab samples were obtained at the start and end of the trial. Dry matter digestibilities (DMD) were determined by the equation: DMD = $100 - [100 \times (\% \text{ marker in feed}/\% \text{ marker in feces})]$ using acid-insoluble ash as an internal marker (Van Keulen and Young, 1977). ## Serum analysis Serum was collected at the start and end of the trial and analyzed for free fatty acids (Smith, 1975), urea-N (Marsh et al., 1965) and for glutamic-oxaloacetic transaminase (GOT) using commercially available kits (Sigma Chemical Co., St. Louis, MO). ## Statistical analysis Data were analyzed by analysis of variance as a 2 × 2 factorial arrangement of treatments using the general linear models procedure of SAS (SAS, 1979). Least squares linear regression lines were calculated to determine the maintenance energy requirement of infested and control calves (Snedecor and Cochran, 1971). ## RESULTS Infested calves had developed severe psoroptic mange 7 weeks following infestation (Table II). No calves, however, developed a fever. Feed intake level did not affect either the percentage of body surface area affected or the number of mites isolated from skin scrapings. On Week 9 the infestation TABLE II Extent of P. ovis infestation in infested calves (mean ± standard error) | Week | Feed intake | Feed intake | | | | | |-----------|--------------------------|--|--|--|--|--| | | Low | High | | | | | | % of bo | dy surface affected | oral more water was determined from uses a | | | | | | 4 | 5.9 ± 1.4 | 6.4 ± 0.9 | | | | | | 7 | 47.0 ± 9.9 | 57.1 ± 3.3 | | | | | | ea SEL DE | is (ed vstl) isnit ni an | 6.4 ± 0.9 57.1 ± 3.3 98.6 ± 5.5 98.6 ± 5.5 6.4 ± 0.9 57.1 ± 3.3 6.4 ± 0.9 6.5 ± 0.9 6.6 ± 0.9 6.7 ± 0.9 6.8 ± 0.9 6.8 ± 0.9 6.9 ± 0 | | | | | | Total nu | mber of mites | 318 ± 246 | | | | | | 4 | 162 ± 169 | 318 ± 246 | | | | | | 7 | 428 ± 359 | 775 ± 429 | | | | | | 9 | 592 ± 828 | 988 ± 409 | | | | | Performance of calves infested with P. ovis for 63 days | Treatment ^e | Daily gain
(kg) | Daily
feed intake
(kg) ^f | Gain:feed
ratio
(g kg ⁻¹) ^g | Total energy
retention
(mcal) | | |------------------------|--------------------|---|--|-------------------------------------|--| | 1.25% | | | | | | | Control | -0.07^{a} | 1.84ª | -38.0 ^a | -10 a | | | Infested | -0.30 ^b | 1.80ª | -167.1 ^b | -45 ^b | | | 2.5% | | | | | | | Control | 0.46° | 3.56 ^b | 128.6° | 80° | | | Infested | 0.06ª | 3.40 ^b | 16.5 ^d | 9ª | | | SEM ^h | 0.05 | 0.16 | 20.4 | 8.6 | | a,b,c,d Means in each column with different letters are significantly different, P < 0.05. TABLE III had betime. Initi treatmentat and content body f infested These Dry me in all g by P. c Dry tion or tended TABLE Feed dr Feeding 1.25% Con Infe 2.5% Con Infe SEMb ^aCalve: ^bStand Energ Th olizat for c gressi main eCalves were fed daily at indicated % of initial weight. ^fDry matter basis. Grams total weight gain kg-1 total feed dry matter intake. hStandard error of the mean. (Snedecor following eed intake eted or the nfestation had become so severe that three calves died. The trial was terminated at this time. Initial body weight (Table III) and body composition were similar for all treatment groups. Calves had an initial body composition of 68% water, 10% fat and 17% protein (% of empty body weight) and an initial body energy content of 242 mcal. High feed-intake control calves had a slight increase in body fat percentage during the trial (10.1 to 12.2%) while low feed-intake infested calves had a slight decrease in body fat percentage (10 to 8.6%). These differences were not statistically significant. Feed refusals were small in all groups. Daily weight gain and gain:feed ratio were significantly reduced by *P. ovis* infestation at both feed intake levels (Table III). ## Dry matter digestibilities Dry matter digestibility was not significantly affected by *P. ovis* infestation or level of feed intake (Table IV). However, calves infested with *P. ovis* tended to have lower dry matter digestibilities than control calves. TABLE IV Feed dry matter digestion by control and infested calves | Feeding rate ^a | Dry ma | Dry matter digestibility, % . | | | | | |---------------------------|----------|-------------------------------|---|--|--|--| | n'acama cial ai s | Initial | Fin | al | | | | | 1.25% | as adeas | t-boot wa | f Salt Toll asplay solveniar wree-says | | | | | Control | | 65. | | | | | | Infested | 60.2 | 63. | 그런 이 어린 하는 사람이 하는데 회장 수는 아내리의 사용을 하는데 하는데 하는데 되었다. 선생님이 하다면 하는데 | | | | | 2.5% | | | | | | | | Control | 60.9 | 65.0 | | | | | | Infested | 60.5 | 62. | | | | | | SEMb | 1.6 | 1.8 | 3 | | | | ^aCalves were fed daily at indicated % of body weight. # Energy retention The relationship between body energy retention and intake of metabolizable energy (ME = feed energy — (fecal + urine + methane energy) for control and infested calves is presented in Fig. 1. Normally, these regression lines would not be extrapolated through 0 energy retention (i.e. maintenance energy requirement) since the slope of the lines is different t, P < 0.05. energy bStandard error of the mean. Fig. 2. tention (dashe) TABL: Serum Urea-n Init Fin Free fi Init Fin GOT^e. Fin aCont: bStanc c,dVal eGOT sample Fig. 1. Relationship between energy intake and energy retention in control (solid line) and *P. ovis*-infested (dashed line) calves. above and below maintenance (Blaxter, 1962). However, in this experiment the energy retention values for the low feed-intake control and high feed-intake infested groups are so near 0 that little error would occur by extrapolating through 0 energy gain. The calculated maintenance energy requirement for control calves was 124.5 kcal ME day⁻¹ kg⁻¹ wt⁻⁷⁵ and for infested calves was 193.9 kcal ME day⁻¹ kg⁻¹ wt⁻⁷⁵; a 55% increase. When converted to kcal of net energy (NE = ME — heat increment) required per kg of metabolic body weight (MBW = wt⁻⁷⁵), the maintenance energy requirements were 78.8 and 122.7 kcal kg⁻¹ MBW for control and infested calves, respectively. To determine the influence of the severity of *P. ovis* infestation on energy retention a least squares linear regression line was calculated using the individual data from control calves to predict energy retention from metabolizable energy intake. The equation was: $$ER = 0.364 \text{ (MEI)} - 45.3 (r^2 = 0.91)$$ in which ER is total energy retention in kcal kg⁻¹ MBW day⁻¹ and MEI is metabolizable energy intake in kcal kg⁻¹ MBW day⁻¹. The actual energy retention of infested calves was divided by the predicted gain to obtain a ratio which corrected for differences in energy intake. These ratios were then plotted against the extent of *P. ovis* infestation at Week 7 (Fig. 2). Week 7 data were used because it was near the midpoint of the *P. ovis* infestation Fig. 2. Influence of severity of *P. ovis* infestation at Week 7 on actual/predicted energy retention (solid line) and calculated maintenance energy requirements, mcal ME day⁻¹ (dashed line). TABLE V Serum urea-N, free fatty acids and GOT of control and infested calves | | Low intake | | High intake | om econo | SEMb | |-------------------------|-------------------|-------------------|-------------|------------------|------| | | Controla | Infa | Control | Inf | | | Urea-nitroge | en, mg 100 ml | 1 | | | | | Initial | 9.2d | 9.7d | 6.8° | 7.2° | 0.47 | | Final | 11.4 ^d | 10.6 ^d | 7.7° | 7.4° | 0.51 | | Free fatty a | cids, micromol | es l-1. | | | | | Initial | 418 | 510 | 316 | 418 | 61 | | Final | 561 | 486 | 554 | 392 | 70 | | COTE -:- | ounite1-1 | | | | | | GOT ^e , micr | | anad | | | | | Final | 190° | 369 ^d | 202° | 433 ^d | 47 | ^aControl = noninfested, Inf = infested with P. ovis. lid line) riment feedextraequireifested rted to tabolic fe 78.8 etively. energy the inetabol- MEI is rgy rea ratio then Veek 7 bStandard error of the mean. $^{^{\}rm c.d}$ Values in same row with different letters are significantly different, P < 0.05. ^eGOT = glutamic-oxaloacetic transaminase. Values were not determined on initial samples. and had the greatest range in infestation levels. A significant (P < 0.05) natural logorithmic curve could be plotted to the data. At a ratio of 100% the predicted infestation level is very low $(\sim 4\%)$, as would be expected, while at an infestation level of 15% the ratio is 65%. The curve indicates that even at low infestation levels (<15% of body surface), P. ovis had a marked effect on energy retention and maintenance energy requirements. d C d U V VA t T.A a I h t F ti n e to at fe 1 2 ir ir g to ti li T SI a 1 n S f a q t: n a A multiple regression equation calculated from data of each of the calves gave the following equation: $$ER = 17.3 \text{ (MEI)} - 0.872 \text{ (INF)} - 86.1 (r^2 = 0.88)$$ in which ER is total energy retention in mcal, MEI is metabolizable energy intake in mcal day⁻¹ and INF is the percentage of body surface infested with *P. ovis* on Week 7. If ER is set to 0 (i.e. maintenance) the equation can be used to calculate the maintenance energy requirement of calves with different *P. ovis* infestations. Using this equation it was calculated that maintenance energy requirements increased 0.5 mcal of ME day⁻¹ for each 10% increase in the amount of body surface affected by *P. ovis* (Fig. 2). Serum variables are presented in Table V. $P.\ ovis$ infestation did not significantly affect serum urea-N or free fatty acids. Calves in the infested group had higher (P < 0.05) serum glutamic—oxaloacetic transaminase than control calves. ### DISCUSSION The *P. ovis* infestation levels noted in this study were similar to previous reports using similar techniques (Guillot, 1981; Guillot and Meleney, 1982), although they were more severe than infestations generally reported in calves that are able to groom (Guillot and Cole, 1984). Despite the severe *P. ovis* infestation, feed intake was not significantly depressed. Low-feed-intake control calves lost about 0.07 kg of weight per day during the study while high-feed-intake control calves gained about 0.45 kg day⁻¹. Both values were about 0.1 kg less than the anticipated performance levels (NRC, 1984). High-feed-intake infested calves essentially maintained their weight even though their feed intake was almost twice that of low-feed-intake control calves. Fisher and Wright (1981) reported similar performance in $P.\ ovis$ -infested bull and steer calves fed the same diet. Low-feed-intake infested calves lost almost 20 kg of weight during the trial. Because feed intakes were similar, weight gain differences resulted in significantly (P < 0.05) higher feed conversions (g weight gain kg⁻¹ feed intake) in control calves compared to infested calves. Although ration dry matter digestibility was not significantly affected by *P. ovis* infestation there was a trend toward a decreased digestibility in infested calves. This decline in digestibility is similar to that noted in calves during cold stress (Christopherson and Kennedy, 1983). Cold stress appears to reduce digestibility via an increase in the rate of passage through the < 0.05) of 100% expected, indicates vis had a rements. he calves le energy sted with n can be th differ-; mainte-1 10% in- ot signifed group previous, 1982), in calves e P. ovis day dur0.45 kg ormance intained ow-feedormance d-intake feed in< 0.05) ol calves ected by ty in inn calves appears ugh the digestive tract. This effect is apparently mediated by an increased secretion of thyroxine (Christopherson and Kennedy, 1983). Infested calves had reduced thermal insulation due to hair loss and damaged integument and thus were probably exposed to cold stress during the study. If energy digestibility was reduced similarly to DMD it would represent about a 2% decrease in the ME content of the diet. As reported previously (Fisher and Crookshank, 1982) serum GOT was elevated in infested calves, suggesting that liver damage could have occurred. Unexpectedly, serum-free fatty acids, an indicator of adipose tissue catabolism, were not affected by *P. ovis* infestation. Serum samples were taken following an 18-h period without feed and water, therefore, any difference in free fatty acid due to feed intake or *P. ovis* infestation may have been undetectable at the sampling time used. Serum urea-N was higher in low-feed-intake calves than high-feed-intake calves even though they had lower total protein intakes. This difference suggests that low-feed-intake calves may have been catabolizing body tissue at the sampling time. P. ovis infestation significantly reduced energy retention and increased maintenance energy requirements of calves in this study. The maintenance energy requirement of 78.3 kcal kg⁻¹ MBW for control calves is very close to the value expected for normal calves (77 kcal kg⁻¹ MBW, Lofgreen and Garrett, 1968). Maintenance requirements appeared to be increased even at low P. ovis infestation levels. Calf weight gains are generally not affected by P. ovis infestations of <15% of body surface (Fisher and Wright, 1981; Cole et al., 1984), however, it appears that utilization of feed energy, and thus feed conversion, is affected at low infestation levels. In minor infestations, calves may compensate for the higher energy requirement by increasing feed intake. In this way daily weight gains are maintained but gain: feed ratios are reduced. A similar response occurs in cattle subjected to cold stress (NRC, 1981). The increase in maintenance energy requirement due to *P. ovis* infestation was not accounted for by a decrease in diet digestibility. It is also unlikely that an appreciable increase in either urinary energy excretions or ruminal methane production could account for the increased requirement since these losses account for only 5—15% of total energy intake (Blaxter and Clapperton, 1965; Blaxter et al., 1966). Both clinical infections (Long, 1977) and cold stress (Young, 1975) increase maintenance energy requirements. The calf with a *P. ovis* infestation may be especially compromised since the calf is suffering the stress of the mite infestation, as well as defending against topical microbial infections. The calf also has a loss of hair and integument damage which would increase the amount of energy required to maintain the body core temperature (NRC, 1981). The combination of these stress factors, therefore, can cause a significant increase in the maintenance energy requirement of calves, even when *P. ovis* infestations are low. Calves with severe *P. ovis* infestations may have difficulty in con- suming sufficient amounts of feed to meet maintenance energy requirements and therefore may be highly susceptible to hypothermia. ## ACKNOWLEDGEMENTS The technical assistance of Craig LeMeilleur, Jeanette Herring, Genita Donaldson, Keith Shelley and Mike Brown is gratefully acknowledged. #### REFERENCES - Blaxter, K.L., 1962. The Energy Metabolism of Ruminants. Charles C. Thomas, Springfield, IL. - Blaxter, K.L. and Clapperton, J.L., 1965. Prediction of the amount of methane produced by ruminants. Br. J. Nutr., 19: 511-522. - Blaxter, K.L., Clapperton, J.L. and Martin, A.K., 1966. The heat of combustion of the urine of sheep and cattle in relation to its chemical composition and to diet. Br. J. Nutr., 20: 449. - Christopherson, R.J. and Kennedy, P.M., 1983. Effect of the thermal environment on digestion in ruminants. Can. J. Anim. Sci., 63: 477-496. - Cole, N.A., Guillot, F.S. and Purdy, C.W., 1984. Influence of *Psoroptes ovis* (Hering) on the performance of beef steers. J. Econ. Entomol., 77: 390—393. - Fisher, W.F. and Crookshank, H.R., 1982. Effects of *Psoroptes ovis* on certain biochemical constituents of cattle serum. Vet. Parasitol., 11: 241-251. - Fisher, W.F. and Wright, F.C., 1981. Effects of sheep scab mite on cumulative weight gain in cattle. J. Econ. Entomol., 74: 234-237. - Gil, E.A., Johnson, R.R., Cahill, V.R., McClure, K.E. and Klosterman, E.W., 1970. An evaluation of carcass specific volume, dye dilution and empty body parameters as predictors of beef carcass composition over a wide range of fatness. J. Anim. Sci., 31: 459-469. - Guillot, F.S., 1981. Population increase of *Psoroptes ovis* (Acari: Psoroptidae) on stanchioned cattle during summer. J. Med. Entomol., 18: 44-47. - Guillot, F.S. and Cole, N.A., 1984. Development and transmission of psoroptic mange of cattle in feedlots in endemic and non-endemic regions. Vet. Parasitol., 16: 127-135. - Guillot, F.S. and Meleney, W.P., 1982. The infectivity of surviving *Psoroptes ovis* on cattle treated with ivermectin. Vet. Parasitol., 10: 73-78. - Hammond, A.C., Rumsey, T.S. and Haaland, G.L., 1984. Estimation of empty body water in steers by urea dilution. Growth, 48: 29-34. - Lofgreen, G.P. and Garrett, W.N., 1968. A system for expressing net energy requirements and feed values for growing and finishing beef cattle. J. Anim. Sci., 27: 793-801. - Long, C.L., 1977. Energy balance and carbohydrate metabolism in infection and sepsis. Am. J. Clin. Nutr., 30: 1301-1310. - Marsh, W.H., Fingerhut, B. and Miller, H., 1965. Automated and manual direct methods for the determination of blood urea. Clin. Chem., 11: 624—629. - N.R.C., 1981. Effect of Environment on Nutrient Requirements of Domestic Animals. National Academy Press, Washington, DC. - N.R.C., 1984. Nutrient Requirement of Beef Cattle. 6th Revised Edn. National Research Council, National Academy Press, Washington, DC. - Preston, R.S. and Koch, S.W., 1973. In vivo prediction of body composition in cattle from urea space measurements. Proc. Soc. Exp. Biol. Med., 143: 1057—1061. - SAS, 1979. SAS Users Guide. Statistical Analysis System Institute, Inc., Cary, NC. Smith, S.W. Anal. B: Snedecor, Press, A. Vankeulen. er in rur Young, B.2 Can. J. 3 ents nita ged. Smith, S.W., 1975. A new salting out technique for colorimetric free fatty acid assays. Anal. Biochem., 67: 531-539. Snedecor, G.W. and Cochran, W.G., 1971. Statistical Methods. 6th Edn. Iowa State Univ. Press, Ames, IA. Vankeulen, J. and Young, B.A., 1977. Evaluation of acid-insoluble ash as a natural marker in ruminant digestibility studies. J. Anim. Sci., 44: 282-287. Young, B.A., 1975. Effect of winter acclimatization on resting metabolism of beef cows. Can. J. Anim. Sci., 55: 619. ring- uced f the 3r. J. it on g) on hem- t gain). An pre-, 31: stan- ge of -135. is on body nents -801. epsis. thods imals. earch cattle